A ROTATIONAL ISOMERIC STATE MODEL FOR THE POLYCARBOMATE OF 22' - BIS (4-M. .(U) MASSACHUSETTS INST OF TECH CAMBRIDGE DEPT OF CHEMICAL ENGINEE.. H HUTNIK ET AL. 31 JUL 87 TR-1 NO0214-86-K-8768 F/G 7/3 UNCLASSIFIED 1/1 AD-A183 591 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A OFFICE OF NAVAL RESEARCH Contract N00014-86-K-0768 R&T Code A400005 Technical Report No. 1 A ROTATIONAL ISOMERIC STATE MODEL FOR THE POLYCARBONATE OF 2,2' - BIS (4-HYDROXYPHENYL) PROPANE by Michelle Hutnik and Ulrich W. Suter Prepared for Publication in Polymer Preprints Massachusetts Institute of Technology Department of Chemical Engineering Cambridge, MA 02139 July 31, 1987 Reproduction in whole or in part is permitted for any purpose of the Univeted States Government * This document has been approved for public release and sale; its distribution is unlimited. # A ROTATIONAL ISOMERIC STATE MODEL FOR THE POLYCARBONATE OF 2,2'-BIS(4-HYDROXYPHENYL) PROPANE ### MICHELLE HUTNIK AND ULRICH W.SUTER Department of Chemical Engineering Massachusetts Institute of Technology Cambridge, MA Recently, the conformations of fragments of the polycarbonate of 2,2'-bis(4-hydroxyphenyl)propane (hereafter abbreviated PC) have been the subject of several detailed studies in which quantum chemical and molecular mechanics methods haven been used. The rotational isomeric state (RIS) model for this chain molecule has not been revised accordingly, and Williams and Flory's RIS scheme is usually used unchanged to the newer structural and conformational data into a revised RIS model. Based mainly on the data provided by Bicerano and Clark and Perez and Scarings we formulate the following RIS model; all torsion angles are zero in the planar ("zig-zag") conformation depicted in Figure 1. Geometric data is collected in Table 1. Statistical weight matrices and the associated sets of torsion angles are shown in Table 2. The limiting unperturbed mean-square end-to-end distance of PC, calculated with this RIS model, is $$A4m < r^2 >_0 / M = 0.85 \text{ Å}^2 \text{ mol g}^{-1}$$ $M \rightarrow \infty$ This compares favorably to the reported experimental values of 0.75 Å² mol g⁻¹ (light scattering¹²), 0.87 Å² mol g⁻¹ ([η] ¹²), and 0.98 Å² mol g⁻¹ (light scattering¹³). ### ACKNOWLEDGEMENT We gratefully acknowledge financial support of MH by IBM through a Program of Polymer Science and Technology (PPST) Fellowship at MIT, and of UWS by the Bayer Professorship at MIT. We would especially like to thank Drs. Joseph Bicerano, Hayden Clark, and Alan Letton from Dow Chemical Company for providing us with preprints of their work prior to publication, and for many invigorating discussions. TABLE 1: Geometric Data | Bond Number | "Real" Length, | Å. | RIS Bond Length, | -
, | |-------------|--------------------|----------------------|------------------|--------| | 1 | 1.54 | | 4.30 | | | 1 2 | 1.54 | | 4.30 | | | * | 2.76 | (Phenyl | rings included | in | | | | l_1, l_2 | | | | 3 | 1.41 | | 1.41 | | | 4 | 1.33 | | 1.33 | | | 5 | 1.33 | | 1.33 | | | 4
5
6 | 1.41 | | 1.41 | | | | | Bond Angles, degrees | | | | | π - θ ₁ | | 109.8 | | | | $\pi - \sigma_3$ | | 117.7 | | | | n - 0, | | 105.8 | | | | я - 05 | | 117.7 | | TABLE 2: RIS Parameters At ca. Room Temperature | Bond Number i | (\$), degrees | v_i | |---------------|-------------------|---| | 1 | 45, 135, 225, 315 | $\left[\begin{array}{cccc} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 1 & 1 &$ | | 2 | 45, 135, 225, 315 | $ \left[\begin{array}{cccc} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \end{array}\right] $ | | 3 | 45, 135, 225, 315 | $ \left[\begin{array}{cccc} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{array}\right] $ | | 4 | 0, 180 | $\begin{bmatrix} 1 & \gamma \\ 1 & \gamma \\ 1 & \gamma \\ 1 & \gamma \end{bmatrix}$ | | 5 | 0, 180 | $\left[\begin{array}{cc} 1 & \gamma \\ 1 & 0 \end{array}\right]$ | | 6 | 45, 135, 225, 315 | $\left[\begin{smallmatrix}1&1&1&1\\1&1&1&1\end{smallmatrix}\right]$ | ## REFERENCES - (1) Bicerano, J.; Clark, H. A. "Intrachain Rotations in the Polyestercarbonates. 1. Quantum Mechanical Calculations on the Model Molecules 2,2-Diphenylpropane, Diphenylcarbonate, and Phenyl Benzoate," manuscript to be submitted. - (2) Bicerano, J.; Glark, H. A. "Intrachain Rotations in the Polyestercarbonates. 2. Quantum Mechanical Calculations on Large Model Molecules Fully Representing each Phenyl Ring Environment," manuscript to be submitted. - (3) Letton, A.; Fried, J. R.; Welsh, W. J. "Secondary Relaxation Processes in Bisphenol-A Polysulfone," manuscript to be submitted. - (4) Clark, D.T.; Munro, H. S. <u>Polym. Deg. Stab.</u> 1982, <u>4</u>, 83. - (5) Tonelli, A. E. <u>Macromolecules</u>, 1972, 5, 558. - (6) Sundararajan, P. R. Can. J. Chem. 1985, 63, 103. - (7) Perez, S.; Scaringe, R. P. <u>Macromolecules</u> 1987, <u>20</u>, 68. - (8) Williams, A. D.; Flory, P. J. J. Polym. Sci.; Part A-2 1968, 6, 1945. - (9) Yoon, D. Y.; Flory, P. J. Polymer Bull, 1981, 4, 693. - (10) Erman, B.; Marvin, D. C.; Irvine, P. A.; Flory, P. J. <u>Macromolecules</u> 1982, <u>15</u>, 664. - (11) Erman, B.; Wu, D.; Irvine, P. A.; Marvin, D. C.; Flory, P. J. <u>Macromolecules</u> 1982, <u>15</u>, 670. - (12) Berry, G. C. J. Chem. Phys. 1967, 46, 1338. - (13) de Chirico, A. Chim. Ind. 1960, 42, 248. # FIGURE 1 | Acces | on For | 1 | | |----------------------|-------------|--------------------|--------| | | CRA&I | 7 | | | DTIC | | Ū | | | - Unanr
- Justifi | ounced | | ì | | - J ustin | 93466 | | | | Ву | | | į | | * **** | estion (| ****************** | | | £ | vailability | Cortes | | | Dist | Ave ar | |)
: | | A-1 | | | | Eller Establisher Contracted Contractor (Contractor (Contractor) (Contractor) (Contractor) (Contractor) (Contractor) # QL/1113/87/2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
<u>Copies</u> | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | #